Package 'ca'

July 6, 2014

```
Version 0.55
Date 2014-03-09
Title Simple, Multiple and Joint Correspondence Analysis
Maintainer Oleg Nenadic <onenadi@uni-goettingen.de>
Depends R (>= 2.8.0)
Suggests rgl (>= 0.64-10)
Description A package for computation and visualization of simple, multiple and joint correspon-
 dence analysis.
LazyLoad yes
LazyData yes
License GPL
URL http://www.carme-n.org/
Author Michael Greenacre [aut], Oleg Nenadic [aut, cre], Michael Friendly [ctb]
Repository CRAN
Repository/R-Forge/Project ca0
Repository/R-Forge/Revision 6
Repository/R-Forge/DateTimeStamp 2014-03-11 14:21:56
Date/Publication 2014-07-06 17:44:54
```

NeedsCompilation no

2 author

R topics documented:

auth	Author dataset	
Index		22
	wg93	. 21
	summary.mjca	
	summary.ca	
	smoke	. 18
	print.summary.mjca	. 18
	print.summary.ca	. 17
	print.mjca	. 16
	print.ca	. 16
	plot3d.ca	. 14
	plot.mjca	. 12
	plot.ca	. 9
	pchlist	
	mjca	. 6
	iterate.mjca	. 5
	ca	. 3
	author	. 2

Description

This data matrix contains the counts of the 26 letters of the alphabet (columns of matrix) for 12 different novels (rows of matrix). Each row contains letter counts in a sample of text from each work, excluding proper nouns.

Usage

```
data("author")
```

Format

Data frame containing the 12 x 26 matrix.

Source

Larsen, W.A. and McGill, R., unpublished data collected in 1973.

ca 3

ca

Simple correspondence analysis

Description

Computation of simple correspondence analysis.

Usage

```
ca(obj, ...)
## S3 method for class 'matrix'
ca(obj, nd = NA, suprow = NA, supcol = NA,
 subsetrow = NA, subsetcol = NA, ...)
## S3 method for class 'data.frame'
ca(obj, ...)
## S3 method for class 'table'
ca(obj, ...)
## S3 method for class 'xtabs'
ca(obj, ...)
## S3 method for class 'formula'
ca(formula, data, ...)
```

Arguments

obj,formula	The function is generic, accepting various forms of the principal argument for specifying a two-way frequency table. Currently accepted forms are matrices, data frames (coerced to frequency tables), objects of class "xtabs" or "table" and one-sided formulae of the form ~ F1 + F2, where F1 and F2 are factors.
nd	Number of dimensions to be included in the output; if NA the maximum possible dimensions are included.
suprow	Indices of supplementary rows.
supcol	Indices of supplementary columns.
subsetrow	Row indices of subset.
subsetcol	Column indices of subset.
data	A data frame against which to preferentially resolve variables in the formula
	Other arguments passed to the ca.matrix method

4 ca

Details

The function ca computes a simple correspondence analysis based on the singular value decomposition.

The options suprow and supcol allow supplementary (passive) rows and columns to be specified. Using the options subsetrow and/or subsetcol result in a subset CA being performed.

Value

rowmass

sv Singular values

nd Dimenson of the solution

rownames Row names

rowdist Row chi-square distances to centroid

Row masses

rowinertia Row inertias

rowcoord Row standard coordinates

rowsup Indices of row supplementary points

colnames Column names

colmass Column masses

coldist Column chi-square distances to centroid

colinertia Column inertias

colcoord Column standard coordinates

colsup Indices of column supplementary points

References

Nenadic, O. and Greenacre, M. (2007). Correspondence analysis in R, with two- and three-dimensional graphics: The ca package. *Journal of Statistical Software*, **20** (3), http://www.jstatsoft.org/v20/i03/

Greenacre, M. (2007). *Correspondence Analysis in Practice*. Second Edition. London: Chapman & Hall / CRC.

Blasius, J. and Greenacre, M. J. (1994), Computation of correspondence analysis, in *Correspondence Analysis in the Social Sciences*, pp. 53-75, London: Academic Press.

Greenacre, M.J. and Pardo, R. (2006), Subset correspondence analysis: visualizing relationships among a selected set of response categories from a questionnaire survey. *Sociological Methods and Research*, **35**, pp. 193-218.

See Also

svd, plot.ca, plot3d.ca, summary.ca, print.ca

iterate.mjca 5

Examples

```
data("author")
ca(author)
plot(ca(author))

# table method
haireye <- margin.table(HairEyeColor, 1:2)
ca(haireye)</pre>
```

iterate.mjca

Updating a Burt matrix in Joint Correspondence Analysis

Description

Updating a Burt matrix in Joint Correspondence Analysis based on iteratively weighted least squares.

Usage

```
iterate.mjca(B, lev.n, nd = 2, maxit = 50, epsilon = 0.0001)
```

Arguments

B A Burt matrix.

lev.n The number of levels for each factor from the original response pattern matrix.

nd The required dimensionality of the solution.

maxit The maximum number of iterations.

epsilon A convergence criterion for the maximum absolute difference of updated values

compared to the previous values. The iteration is completed when all differences

are smaller than epsilon.

Details

The function iterate.mjca computes the updated Burt matrix. This function is called from the function mjca when the option lambda="JCA", i.e. when a Joint Correspondence Analysis is performed.

Value

B. star The updated Burt matrix

crit Vector of length 2 containing the number of iterations and epsilon

See Also

mjca

6 mjca

mjca Multiple and joint correspondence analysis	
mjca Multiple and joint correspondence analysis	

Description

Computation of multiple and joint correspondence analysis.

Usage

```
mjca(obj, nd = 2, lambda = c("adjusted", "indicator", "Burt", "JCA"),
 supcol = NA, subsetcol = NA,
 ps = ":", maxit = 50, epsilon = 0.0001)
```

Arguments

obj	A response pattern matrix (data frame containing factors), or a frequency table (a table object)
nd	Number of dimensions to be included in the output; if NA the maximum possible dimensions are included.
lambda	Gives the scaling method. Possible values include "indicator", "Burt", "adjusted" and "JCA". Using lambda = "JCA" results in a joint correspondence analysis using iterative adjusment of the Burt matrix in the solution space.
supcol	Indices of supplementary columns.
subsetcol	Indices of subset categories.
ps	Separator used for combining variable and category names.
maxit	The maximum number of iterations (Joint Correspondence Analysis).
epsilon	A convergence criterion (Joint Correspondence Analysis).

Details

The function mjca computes a multiple or joint correspondence analysis based on the eigenvalue decomposition of the Burt matrix.

Value

SV	<pre>Eigenvalues (lambda = "indicator") or singular values (lambda = "Burt", "adjusted" or "JCA")</pre>
lambda	Scaling method
inertia.e	Percentages of explained inertia
inertia.t	Total inertia
inertia.et	Total percentage of explained inertia with the nd-dimensional solution
levelnames	Names of the factor/level combinations
levels.n	Number of levels in each factor

mjca 7

nd User-specified dimensionality of the solution
nd.max Maximum possible dimensionality of the solution

rownames Row names rowmass Row masses

rowdist Row chi-square distances to centroid

rowinertia Row inertias

rowcoord Row standard coordinates rowpcoord Row principal coordinates

rowctr Row contributions

rowcor Row squared correlations

colnames Column names Column masses

coldist Column chi-square distances to centroid

colinertia Column inertias

colcoord Column standard coordinates colpcoord Column principal coordinates

colctr column contributions

colcor Column squared correlations

colsup Indices of column supplementary points (of the Burt and Indicator matrix)

subsetcol Indices of subset columns

Burt Burt matrix

Burt.upd The updated Burt matrix (JCA only)

subinertia Inertias of sub-matrices

JCA. iter Vector of length two containing the number of iterations and the epsilon (JCA

only)

call Return of match.call

References

Nenadic, O. and Greenacre, M. (2007), Correspondence analysis in R, with two- and three-dimensional graphics: The ca package. *Journal of Statistical Software*, **20** (3), http://www.jstatsoft.org/v20/i03/

Nenadic, O. and Greenacre, M. (2007), Computation of Multiple Correspondence Analysis, with Code in R, in *Multiple Correspondence Analysis and Related Methods* (eds. M. Greenacre and J. Blasius), Boca Raton: Chapmann & Hall / CRC, pp. 523-551.

Greenacre, M.J. and Pardo, R. (2006), Subset correspondence analysis: visualizing relationships among a selected set of response categories from a questionnaire survey. *Sociological Methods and Research*, **35**, pp. 193-218.

See Also

eigen, plot.mjca, summary.mjca, print.mjca

8 pchlist

Examples

```
data("wg93")
mjca(wg93[,1:4])
### Different approaches to multiple correspondence analysis:
# Multiple correspondence analysis based on the indicator matrix:
mjca(wg93[,1:4], lambda = "indicator")
# Multiple correspondence analysis based on the Burt matrix:
mjca(wg93[,1:4], lambda = "Burt")
# "Adjusted" multiple correspondence analysis (default setting):
mjca(wg93[,1:4], lambda = "adjusted")
# Joint correspondence analysis:
mjca(wg93[,1:4], lambda = "JCA")
### Subset analysis and supplementary variables:
# Subset analysis:
mjca(wg93[,1:4], subsetcol = (1:20)[-seq(3,18,5)])
# Supplementary variables:
mjca(wg93, supcol = 5:7)
# Combining supplementary variables and a subset analysis:
mjca(wg93, supcol = 5:7, subsetcol = (1:20)[-seq(3,18,5)])
# table input
data(UCBAdmissions)
mjca(UCBAdmissions)
plot(mjca(UCBAdmissions))
```

pchlist

Listing the set of available symbols.

Description

A plot of the available symbols for use with the option pch.

Usage

pchlist()

Details

This function generates a numbered list of the plotting symbols available for use in the functions plot.ca and plot3d.ca.

plot.ca 9

See Also

```
plot.ca, plot3d.ca
```

Examples

pchlist()

plot.ca

Plotting 2D maps in correspondence analysis

Description

Graphical display of correspondence analysis results in two dimensions

Usage

Arguments

x Simple correspondence analysis object returned by ca

dim Numerical vector of length 2 indicating the dimensions to plot on horizontal and vertical axes respectively; default is first dimension horizontal and second

dimension vertical.

map Character string specifying the map type. Allowed options include

"symmetric" (default)
"rowprincipal"
"colprincipal"
"symbiplot"

"rowgab"
"colgab"

"rowgreen"

"colgreen"

what Vector of two character strings specifying the contents of the plot. First entry sets the rows and the second entry the columns. Allowed values are

"all" (all available points, default)

"active" (only active points are displayed)

"passive" (only supplementary points are displayed)

"none" (no points are displayed)

The status (active or supplementary) of rows and columns is set in ca using the options suprow and supcol.

10 plot.ca

mass	Vector of two logicals specifying if the mass should be represented by the area of the point symbols (first entry for rows, second one for columns)
contrib	Vector of two character strings specifying if contributions (relative or absolute) should be represented by different colour intensities. Available options are "none" (contributions are not indicated in the plot). "absolute" (absolute contributions are indicated by colour intensities). "relative" (relative contributions are indicated by colour intensities). If set to "absolute" or "relative", points with zero contribution are displayed in white. The higher the contribution of a point, the closer the corresponding colour to the one specified by the col option.
col	Vector of length 2 specifying the colours of row and column point symbols, by default blue for rows and red for columns. Colours can be entered in hexadecimal (e.g. "#FF0000"), rgb (e.g. rgb(1,0,0)) values or by R-name (e.g. "red").
pch	Vector of length 4 giving the type of points to be used for row active and supplementary, column active and supplementary points. See pchlist for a list of symbols.
labels	Vector of length two specifying if the plot should contain symbols only (0), labels only (1) or both symbols and labels (2). Setting labels to 2 results in the symbols being plotted at the coordinates and the labels with an offset.
arrows	Vector of two logicals specifying if the plot should contain points (FALSE, default) or arrows (TRUE). First value sets the rows and the second value sets the columns.
lines	Vector of two logicals specifying if the plot should join the points with lines (FALSE, default) or arrows (TRUE). First value sets the rows and the second value sets the columns.
xlab, ylab	Labels for horizontal and vertical axes. The default, " $_$ auto $_$ " means that the function auto-generates a label of the form Dimension X (xx.xx %
col.lab	Vector of length 2 specifying the colours of row and column point labels
	Further arguments passed to plot and points.

Details

The function plot.ca makes a two-dimensional map of the object created by ca with respect to two selected dimensions. By default the scaling option of the map is "symmetric", that is the so-called *symmetric map*. In this map both the row and column points are scaled to have inertias (weighted variances) equal to the principal inertia (eigenvalue or squared singular value) along the principal axes, that is both rows and columns are in pricipal coordinates. Other options are as follows:

- -"rowprincipal" or "colprincipal" these are the so-called *asymmetric maps*, with either rows in principal coordinates and columns in standard coordinates, or vice versa (also known as row-metric-preserving or column-metric-preserving respectively). These maps are biplots;
- -"symbiplot" this scales both rows and columns to have variances equal to the singular values (square roots of eigenvalues), which gives a symmetric biplot but does not preserve row or column metrics;

plot.ca 11

-"rowgab" or "colgab" - these are asymmetric maps (see above) with rows (respectively, columns) in principal coordinates and columns (respectively, rows) in standard coordinates multiplied by the mass of the corresponding point. These are also biplots and were proposed by Gabriel & Odoroff (1990);

• -"rowgreen" or "colgreen" - these are similar to "rowgab" and "colgab" except that the points in standard coordinates are multiplied by the square root of the corresponding masses, giving reconstructions of the standardized residuals.

This function has options for sizing and shading the points. If the option mass is TRUE for a set of points, the size of the point symbol is proportional to the relative frequency (mass) of each point. If the option contrib is "absolute" or "relative" for a set of points, the colour intensity of the point symbol is proportional to the absolute contribution of the points to the planar display or, respectively, the quality of representation of the points in the display. To globally resize all the points (and text labels), use par("cex"=) before the plot.

Value

In addition to the side effect of producing the plot, the function invisibly returns the coordinates of the plotted points, a list of two components, with names rows and cols. These can be used to further annotate the plot using base R plotting functions.

References

Gabriel, K.R. and Odoroff, C. (1990). Biplots in biomedical research. *Statistics in Medicine*, **9**, pp. 469-485.

Greenacre, M.J. (1993) *Correspondence Analysis in Practice*. London: Academic Press. Greenacre, M.J. (1993) Biplots in correspondence Analysis, *Journal of Applied Statistics*, **20**, pp. 251 - 269.

See Also

```
ca, summary.ca, print.ca, plot3d.ca, pchlist
```

Examples

```
data("smoke")

# A two-dimensional map with standard settings
plot(ca(smoke))

# Mass for rows and columns represented by the size of the point symbols
plot(ca(smoke), mass = c(TRUE, TRUE))

# Displaying the column profiles only with masses represented by size of point
# symbols and relative contributions by colour intensity.
# Since the arguments are recycled it is sufficient to give only one argument
# for mass and contrib.
data("author")
plot(ca(author), what = c("none", "all"), mass = TRUE, contrib = "relative")
```

12 plot.mjca

plot.mjca

Plotting 2D maps in multiple and joint correspondence analysis

Description

Graphical display of multiple and joint correspondence analysis results in two dimensions

Usage

```
## S3 method for class 'mjca'
plot(x, dim = c(1,2), map = "symmetric", centroids = FALSE,
 what = c("none", "all"), mass = c(FALSE, FALSE),
 contrib = c("none", "none"), col = c("#000000", "#FF0000"),
 pch = c(16, 1, 17, 24), labels = c(2, 2),
 arrows = c(FALSE, FALSE), xlab = "_auto_", ylab = "_auto_", ...)
```

Arguments

Multiple or joint correspondence analysis object returned by mjca Χ dim Numerical vector of length 2 indicating the dimensions to plot on horizontal and vertical axes respectively; default is first dimension horizontal and second dimension vertical. Character string specifying the map type. Allowed options include map "symmetric" (default) "rowprincipal" "colprincipal" "symbiplot" "rowgab" "colgab" "rowgreen" "colgreen" centroids Logical indicating if column centroids should be added to the plot Vector of two character strings specifying the contents of the plot. First entry what sets the rows and the second entry the columns. Allowed values are "all" (all available points, default) "active" (only active points are displayed) "passive" (only supplementary points are displayed) "none" (no points are displayed) The status (active or supplementary) of columns is set in mjca using the option

supcol.

Vector of two logicals specifying if the mass should be represented by the area

of the point symbols (first entry for rows, second one for columns)

Vector of two character strings specifying if contributions (relative or absolute)

should be represented by different colour intensities. Available options are

"none" (contributions are not indicated in the plot).

mass

contrib

plot.mjca 13

"absolute" (absolute contributions are indicated by colour intensities). "relative" (relative contributions are indicated by colour intensities). If set to "absolute" or "relative", points with zero contribution are displayed in white. The higher the contribution of a point, the closer the corresponding colour to the one specified by the col option. col Vector of length 2 specifying the colours of row and column point symbols, by default black for rows and red for columns. Colours can be entered in hexadecimal (e.g. "#FF0000"), rgb (e.g. rgb(1,0,0)) values or by R-name (e.g. "red"). Vector of length 4 giving the type of points to be used for row active and suppch plementary, column active and supplementary points. See pchlist for a list of symbols. labels Vector of length two specifying if the plot should contain symbols only (0), labels only (1) or both symbols and labels (2). Setting labels to 2 results in the symbols being plotted at the coordinates and the labels with an offset. Vector of two logicals specifying if the plot should contain points (FALSE, dearrows fault) or arrows (TRUE). First value sets the rows and the second value sets the columns. xlab, ylab Labels for horizontal and vertical axes. The default, "_auto_" means that the function auto-generates a label of the form Dimension X (xx.xx % Further arguments passed to plot and points.

Details

The function plot.mjca makes a two-dimensional map of the object created by mjca with respect to two selected dimensions. By default the scaling option of the map is "symmetric", that is the so-called *symmetric map*. In this map both the row and column points are scaled to have inertias (weighted variances) equal to the principal inertia (eigenvalue) along the principal axes, that is both rows and columns are in pricipal coordinates. Other options are as follows:

- -"rowprincipal" or "colprincipal" these are the so-called *asymmetric maps*, with either rows in principal coordinates and columns in standard coordinates, or vice versa (also known as row-metric-preserving or column-metric-preserving respectively). These maps are biplots;
- -"symbiplot" this scales both rows and columns to have variances equal to the singular values (square roots of eigenvalues), which gives a symmetric biplot but does not preserve row or column metrics;
- -"rowgab" or "colgab" these are asymmetric maps (see above) with rows (respectively, columns) in principal coordinates and columns (respectively, rows) in standard coordinates multiplied by the mass of the corresponding point. These are also biplots and were proposed by Gabriel & Odoroff (1990);
- -"rowgreen" or "colgreen" these are similar to "rowgab" and "colgab" except that the points in standard coordinates are multiplied by the square root of the corresponding masses, giving reconstructions of the standardized residuals.

This function has options for sizing and shading the points. If the option mass is TRUE for a set of points, the size of the point symbol is proportional to the relative frequency (mass) of each point.

14 plot3d.ca

If the option contrib is "absolute" or "relative" for a set of points, the colour intensity of the point symbol is proportional to the absolute contribution of the points to the planar display or, respectively, the quality of representation of the points in the display. To globally resize all the points (and text labels), use par("cex"=) before the plot.

Value

In addition to the side effect of producing the plot, the function invisibly returns the coordinates of the plotted points, a list of two components, with names rows and cols. These can be used to further annotate the plot using base R plotting functions.

References

Gabriel, K.R. and Odoroff, C. (1990). Biplots in biomedical research. *Statistics in Medicine*, **9**, pp. 469-485.

Greenacre, M.J. (1993) *Correspondence Analysis in Practice*. London: Academic Press. Greenacre, M.J. (1993) Biplots in correspondence Analysis, *Journal of Applied Statistics*, **20**, pp. 251 - 269.

See Also

```
mjca, summary.mjca, print.mjca, pchlist
```

Examples

```
data("wg93")
# A two-dimensional map with standard settings
plot(mjca(wg93[,1:4]))
```

plot3d.ca

Plotting 3D maps in correspondence analysis

Description

Graphical display of correspondence analysis in three dimensions

Usage

plot3d.ca 15

Arguments

x Simple correspondence analysis object returned by ca

dim Numerical vector of length 2 indicating the dimensions to plot

map Character string specifying the map type. Allowed options include

"symmetric" (default)
"rowprincipal"
"colprincipal"

"symbiplot"
"rowgab"
"colgab"
"rowgreen"

"colgreen"

what Vector of two character strings specifying the contents of the plot. First entry

sets the rows and the second entry the columns. Allowed values are

"none" (no points are displayed)

"active" (only active points are displayed, default)

"supplementary" (only supplementary points are displayed)

"all" (all available points)

The status (active or supplementary) is set in ca.

contrib Vector of two character strings specifying if contributions (relative or absolute)

should be indicated by different colour intensities. Available options are

"none" (contributions are not indicated in the plot).

"absolute" (absolute contributions are indicated by colour intensities).
"relative" (relative contributions are indicated by colour intensities).

If set to "absolute" or "relative", points with zero contribution are displayed in white. The higher the contribution of a point, the closer the corresponding

colour to the one specified by the col option.

vector of length 2 specifying the colours of row and column profiles. Colours

can be entered in hexadecimal (e.g. "#FF0000"), rgb (e.g. rgb(1,0,0)) values

or by R-name (e.g. "red").

labcol Vector of length 2 specifying the colours of row and column labels.

pch Vector of length 2 giving the type of points to be used for rows and columns.

labels Vector of length two specifying if the plot should contain symbols only (0),

labels only (1) or both symbols and labels (2). Setting labels to 2 results in the

symbols being plotted at the coordinates and the labels with an offset.

sf A scaling factor for the volume of the 3d primitives.

arrows Vector of two logicals specifying if the plot should contain points (FALSE, de-

fault) or arrows (TRUE). First value sets the rows and the second value sets the

columns.

... Further arguments passed to the rgl functions.

See Also

ca

16 print.mjca

print.ca

Printing ca objects

Description

Printing method for correspondence analysis objects

Usage

```
## S3 method for class 'ca'
print(x, ...)
```

Arguments

x Simple correspondence analysis object returned by ca

... Further arguments are ignored

Details

The function print.ca gives the basic statistics of the ca object. First the eigenvalues (that is, principal inertias) and their percentages with respect to total inertia are printed. Then for the rows and columns respectively, the following are printed: the masses, chi-square distances of the points to the centroid (i.e., centroid of the active points), point inertias (for active points only) and principal coordinates on the first nd dimensions requested (default = 2 dimensions). The function summary.ca gives more detailed results about the inertia contributions of each point on each principal axis. For supplementary points, masses and inertias are not applicable.

See Also

ca

Examples

```
data("smoke")
print(ca(smoke))
```

print.mjca

Printing mjca objects

Description

Printing method for multiple and joint correspondence analysis objects

Usage

```
## S3 method for class 'mjca'
print(x, ...)
```

print.summary.ca 17

Arguments

x Multiple or joint correspondence analysis object returned by mjca

... Further arguments are ignored

Details

The function print.mjca gives the basic statistics of the mjca object. First the eigenvalues (that is, principal inertias) and their percentages with respect to total inertia are printed. Then for the rows and columns respectively, the following are printed: the masses, chi-square distances of the points to the centroid (i.e., centroid of the active points), point inertias (for active points only) and principal coordinates on the first nd dimensions requested (default = 2 dimensions). The function summary.mjca gives more detailed results about the inertia contributions of each point on each principal axis.

For supplementary points, masses and inertias are not applicable.

See Also

mjca

Examples

```
data("wg93")
print(mjca(wg93[,1:4]))
# equivalent to:
mjca(wg93[,1:4])
```

print.summary.ca

Printing summeries of ca objects

Description

Printing method for summaries of correspondence analysis objects

Usage

```
## S3 method for class 'summary.ca'
print(x, ...)
```

Arguments

x Summary of a simple correspondence analysis object returned by summary.ca

... Further arguments are ignored

See Also

```
ca, summary.ca
```

18 smoke

print.summary.mjca

Printing summeries of mjca objects

Description

Printing method for summaries of multiple and joint correspondence analysis objects

Usage

```
## S3 method for class 'summary.mjca'
print(x, ...)
```

Arguments

x summary of a multiple or joint correspondence analysis object returned by summary.mjca

... Further arguments are ignored

See Also

```
mjca, summary.mjca
```

smoke

Smoke dataset

Description

Artificial dataset in Greenacre (1984)

Usage

```
data(smoke)
```

Format

Table containing 5 rows (staff group) and 4 columns (smoking categories), giving the frequencies of smoking categories in each staff group in a fictional organization.

References

Greenacre, M.J. (1984). Theory and Applications of Correspondence Analysis. London: Academic Press.

summary.ca 19

summary.ca

Summarizing simple correspondence analysis

Description

Textual output summarizing the results of ca, including a scree-plot of the principal inertias and row and column contributions.

Usage

```
## S3 method for class 'ca'
summary(object, scree = TRUE, ...)
```

Arguments

object Simple correspondence analysis object returned by ca.

scree Logical flag specifying if a scree-plot should be included in the output.

... Further arguments (ignored)

Details

The function summary. ca gives the detailed numerical results of the ca function. All the eigenvalues (principal inertias) are listed, their percentages with respect to total inertia, and a bar chart (also known as a scree plot). Then for the set of rows and columns a table of results is given in a standard format, where quantities are either multiplied by 1000 or expressed in permills (thousandths): the mass of each point (x1000), the quality of display in the solution subspace of nd dimensions, the inertia of the point (in permills of the total inertia), and then for each dimension of the solution the principal coordinate (x1000), the (relative) contribution COR of the principal axis to the point inertia (x1000) and the (absolute) contribution CTR of the point to the inertia of the axis (in permills of the principal inertia).

For supplementary points, masses, inertias and absolute contributions (CTR) are not applicable, but the relative contributions (COR) are valid as well as their sum over the set of chosen nd dimensions (QLT).

Examples

```
data("smoke")
summary(ca(smoke))
```

20 summary.mjca

summary.mjca	Summarizing multiple and joint correspondence analysis	

Description

Textual output summarizing the results of mjca, including a scree-plot of the principal inertias and row and column contributions.

Usage

```
## S3 method for class 'mjca'
summary(object, scree = TRUE, rows = FALSE, ...)
```

Arguments

object	Multiple or joint correspondence analysis object returned by mjca.
scree	Logical flag specifying if a scree-plot should be included in the output.
rows	Logical specifing whether the results for the rows should be included in the output (default = $FALSE$).
	Further arguments (ignored)

Details

The function summary.mjca gives the detailed numerical results of the mjca function. All the eigenvalues (principal inertias) are listed, their percentages with respect to total inertia, and a bar chart (also known as a scree plot). Then for the set of rows and columns a table of results is given in a standard format, where quantities are either multiplied by 1000 or expressed in permills (thousandths): the mass of each point (x1000), the quality of display in the solution subspace of nd dimensions, the inertia of the point (in permills of the total inertia), and then for each dimension of the solution the principal coordinate (x1000), the (relative) contribution COR of the principal axis to the point inertia (x1000) and the (absolute) contribution CTR of the point to the inertia of the axis (in permills of the principal inertia).

For supplementary points, masses, inertias and absolute contributions (CTR) are not applicable, but the relative contributions (COR) are valid as well as their sum over the set of chosen nd dimensions (QLT).

Examples

```
data("wg93")
summary(mjca(wg93[,1:4]))
```

wg93

wg93	International Social Survey Program on Environment 1993 - western German sample

Description

This data frame contains records of four questions on attitude towards science with responses on a five-point scale (1=agree strongly to 5=disagree strongly) and three demographic variables (sex, age and education).

Usage

```
data(wg93)
```

Format

Data frame (871x7).

Source

ISSP (1993). International Social Survey Program: Environment. http://www.issp.org

Index

```
*Topic datasets
 author, 2
 smoke, 18
 wg93, 21
*Topic multivariate
 ca, 3
 iterate.mjca, 5
 mjca, 6
\quad \text{author}, \textcolor{red}{2}
ca, 3, 9, 11, 15–17, 19
eigen, 7
iterate.mjca, 5
mjca, 5, 6, 12, 14, 17, 18, 20
pchlist, 8, 10, 11, 13, 14
plot, 10, 13
plot.ca, 4, 8, 9, 9
plot.mjca, 7, 12
plot3d.ca, 4, 8, 9, 11, 14
points, 10, 13
print.ca, 4, 11, 16
print.mjca, 7, 14, 16
print.summary.ca, 17
print.summary.mjca, 18
smoke, 18
summary.ca, 4, 11, 16, 17, 19
summary.mjca, 7, 14, 17, 18, 20
svd, 4
wg93, 21
```